

Ask DDS Day 2018

GEORGIA DEPARTMENT OF DRIVER SERVICES

May 2, 2018

Under the Influence, Over the Limit

Presented by Juenesse Holman & Tunnizia Weston

TOPICS

Mobile Services App (DDS 2 GO)

- **▶** DUI/Risk Reduction
 - Staying in Compliance
 - Intervention Component
 - Audits
 - Adverse Actions
- Ignition Interlock
 - Reinstatement Data
 - Non-Compliance Reporting
 - Inspections
 - Reminders

DDS 2 GO

LAUNCHING Mid-2018

- Easy Access to Driver's Record
 - Personal Info
 - Points/ Suspensions
 - Citations
 - Renewal Notices
 - Changes in Driver Status
- Push Notifications
- New Laws and Regulations
- Online Transactions

TOPICS

► Mobile Services App (DDS 2 GO)

DUI/Risk Reduction

- Staying in Compliance
- Intervention Component
- Audits
- Adverse Actions
- Ignition Interlock
 - Reinstatement Data
 - Non-Compliance Reporting
 - Inspections
 - Reminders

Staying in Compliance

273 Certified Risk Reduction Programs April - 2018 220 Certified Program
Directors
April - 2018

250 Certified Program
Owners
April - 2018

776 Certified Risk Reduction Instructors April - 2018

Reinstatement Data

	FY2014	FY2015	FY2016	FY2017	FY2018
1st DUI	23,623	22,350	20,788	21,172	15,900
2nd DUI	3,945	4,033	3,611	3,815	2,781
3rd DUI	455	466	455	518	398
TOTAL	28,023	26,849	24,854	25,505	5,310
Refusals	5,340	5,169	5,317	4,724	2,875
ALS	10,812	9,635	8,234	7,974	27,264

Staying in Compliance

New

- New Program
- New Owners/Corporate Officers
- Instructor/Director

Recertification

- Renewal of Program, Director, and Instructor
- All Owners/Corporate Officers

Relocation

• Change of Program Location

Name Change

Change of Program's Legal or D/B/A Name(s)

Staying in Compliance

Program, Director and Instructor Recertification:

- Certification is valid for 4 years
- If certification expires, cannot operate, direct or instruct until recertification has been completed
- ▶ If the certification has expired over 1 year, a new application is required
- Apply 30 90 days prior to expiration

Background Check:

- Must be fingerprinted and provide a Consent for Background check
- If a background check has been completed within the previous 6 months for another certification, new fingerprints are not required

Staying in Compliance

Continuing Education Units:

- Director must complete 16 hours of continuing education courses
- Instructor must complete 32 hours of continuing education courses
 - 4 classes must be taught during the 4 year certification period
 - Verification is required

Surety Bond:

Proof of a continuous Surety Bond in the principal sum of \$10,000 per Program location from a company authorized to conduct business in the State of Georgia indicating the Georgia Department of Driver Services as obligee.

Staying in Compliance

Program Relocation:

- A Relocation Application is required
- Minimum 30-day notice to the Department
- All documents for a new program application are required

Program Name Change:

- Application required
- Documentation of registration of business name
- Surety Bond Rider amending the program's name
- Copies of student contracts and materials reflecting the new program name

Intervention Component – 375-5-6-.15

- ► The Intervention Component shall have a minimum of five (5) paid contracts for Students planning to attend the scheduled course dates and can have no more than the maximum allowed by the Program's Certification, up to a maximum of forty (40) Students.
- Intervention Component courses may be instructed, canceled, or rescheduled at the discretion of the Owner if fewer than five (5) Students appear for the first Session.

Audits - Inspections, Investigations, and Program Monitoring – 375-5-6-.28

Department is authorized to:

- Inspect and monitor
- ▶ Investigate Programs
- Determine compliance with the Rules and Regulations of each program

Program Owners, Directors, Instructors, and Staff shall:

- Cooperate with any inspection or investigation
- Provide without delay, any information reasonably requested by the Department

Audits

Purpose of the Program Audit:

- ▶ To determine consistency of all programs across the state
- ▶ To determine compliance of the Department's rules and regulations governing the program
- ▶ To gather data that may be used for statistical purposes

Audit Categories

Category 1: Severe

Deficiencies must be corrected within 30 days of implementation of the corrective action plan.

Category 2: Moderate

Deficiencies must be corrected within 3 months following implementation of the corrective action plan.

Category 3: Minor

Deficiencies must be corrected within 6 months following implementation of the corrective action plan.

Adverse Actions

Warning Letter

Administrative Fine

Suspension/Cancellation/Revocation

Adverse Actions – History of Compliance

Department may consider the Applicant's history of compliance when determining eligibility for Certification and Recertification.

Cancellation, Suspension, or Revocation of Certification(s) in another program may result in the same for this program.

Adverse Actions – Enforcement of Program Regulations – 375-5-6-.29

Revocation, Cancellation, or Suspension:

- ▶ In considering which to impose the Department may consider:
 - The history of compliance
 - The seriousness of the violation(s)
 - Whether violation was voluntarily reported to the Department
 - Whether they exhibited good faith efforts to correct areas of noncompliance prior or subsequent to the discovery by the Department

Adverse Actions – Enforcement of Program Regulations – 375-5-6-.29

Assess Administrative Fines:

- ▶ Fine not to exceed \$1,000.00 per violation
- ▶ In determining the fine amount the Department may consider:
 - The seriousness of the violation
 - Whether the same violation has previously occurred
 - Whether procedures designated to prevent the violation were in place and followed

Adverse Actions – Statistics

► FY2017 Adverse Actions

- 14 Administrative Fines imposed for a total amount of \$4,900
- Average of 1 programs fined per month
- Average fine amount per month is \$400 per program
- 4 suspensions/cancellation/revocations

► FY2018 Adverse Actions

- Four (4) Administrative Fines in FY2018 for a total of \$1,200
- 2 suspensions/cancellation/revocations

Courts

▶ 40-5-81(b) Prohibited Behavior

- No judicial officer, community supervision officer, law enforcement officer, or other officer or employee of the a court or person who owns operates, or is employed by a private probation company which has contracted to provide private probation services for misdemeanor cases shall specify, directly or indirectly, a particular driver improvement clinic or DUI Alcohol or Drug Use Risk Reduction Program which the person may or shall attend.
- The same are not prohibited from furnishing, upon request, the names of approved Driver Improvement Clinics or certified DUI Alcohol or Drug Use Risk Reduction Programs

Courts

▶ 42-8-111(b) Exceptions (Waivers)

- The court may, in its discretion, decline to issue a certificate of eligibility for an ignition interlock device limited driving permit or probationary license for any reason or exempt a person from any or all ignition interlock device requirements upon a determination that such requirements would subject such person to undue financial hardship.
- If a court grants an exemption from the ignition interlock device requirements, such person shall not be eligible for a limited driving permit or any other driving privilege for a period of one year.

TOPICS

- Mobile Services App
- DUI/Risk Reduction
 - Staying in Compliance
 - Intervention Component
 - Audits
 - Adverse Actions

Ignition Interlock

- Reinstatement Data
- Non-Compliance Reporting
- Inspections
- Reminders

Reinstatement Data

	FY2014	FY2015	FY2016	FY2017	FY2018
1st DUI	23,623	22,350	20,788	21,172	15,900
2nd DUI	3,945	4,033	3,611	3,815	2,781
3rd DUI	455	466	455	518	398
TOTAL	28,023	26,849	24,854	25,505	5,310
Refusals	5,340	5,169	5,317	4,724	2,875
ALS	10,812	9,635	8,234	7,974	27,264

Who we serve

42 Certified Ignition Interlock Providers April - 2018 9 Certified Device Manufacturers April - 2018

1,984 Active Installs End of FY2016 1,973 Active Installs End of FY2017

Customer Data

New Customers Interlock Permit FY2017

1,380

Customers Completing Interlock FY2017

1,476

Non-Compliance Reporting – O.C.G.A. §42-8-112(c))

Violations:

- Must be reported within five (5) days of discovery using the Notice of Ignition Interlock Offender Non-Compliance form prescribed by the Department
- Violations reportable to the Department include:
 - The offender has tampered with the ignition interlock device
 - The offender failed to report for monitoring
 - The offender requested and had the device removed prior to completing the program
- Results of monitoring (i.e. positive readings for alcohol) are not considered violations and should not be reported to the Department of Driver Services

Non-Compliance Reporting – O.C.G.A. §42-8-112(c))

Permit Revocation:

- Offenders are mailed a Pending Revocation letter by the Department
- ▶ If the offenders provides documentation that the reason for noncompliance was any of the following, their permit will not be revoked:
 - Medical necessity, as evidenced by a written statement from a medical doctor
 - You were incarcerated
 - You were required to be on the job at your place of employment, with proof that you would be terminated if you were not at work
 - The vehicle with the installed interlock device was rendered inoperable by reason of collision, fire, or a major mechanical failure
- Offenders should be allowed to resume monitoring following approval by the Department

Inspections

- ▶ Field Analysts will review items such as:
 - Secure file storage
 - Client waiting areas
 - Technician professionalism and knowledge
 - Calibration methods
 - Non-compliance reporting
 - Customer service
 - Labeling of equipment

REGULATORY COMPLIANCE TEAM

Field Operations

Area 1

Tamara Roper

troper@dds.ga.gov 404-909-6295

Area 2

Scott Morrison

smorrison@dds.ga.gov 404.909.4727

Area 3

Tunnizia Weston

tweston@dds.ga.gov 404.909.4726

Area 4

Lisa Marks

<u>Imarks@dds.ga.gov</u> 404.909.4484

Area 5

Misty Roberts

mroberts@dds.ga.gov 404.909.5242

Area 6

Kenny White

kwhite@dds.ga.gov 678.228.7089

Area 7

Anna McKinney

anna.mckinney@dds.ga.gov 404-210-6178

New Legislation – SB 407

- Accountability Courts may order the Department to:
 - Issue to a defendant an ignition interlock device limited driving permit using whatever conditions the court determines to be appropriate under the circumstances
 - For a one-year period, and may allow such permit to be renewed for a one-year period, and shall provide the Department with such order.
 - Suspend or revoke such license, limited driving permit, or ignition interlock device limited driving permit
 - The court shall require the defendant to pay the required reinstatement fee or waive such fee
- Authorizes any other court to do the same if the offense for which the defendant was convicted did not directly relate to the operation of a motor vehicle

Reminders

- Each Provider Center is required to have a separate license for each location with the exception of mobile units
- Brick and mortar businesses are not authorized to operate as subcontractors of certified providers without also being approved and certified by DDS (O.C.G.A § 42-8-115)
- ▶ All monitoring reports issued to offenders after October 1, 2016 must be reflected on the Comprehensive Ignition Interlock Monitoring Report and contain the interlock provider's original stamp
- Providers must ensure that the customer being monitored or receiving calibrations is the offender who is required to have the service (O.C.G.A § 42-8-112(c))
- Device manufacturers are not authorized to operate as Provider Centers

Questions

Thank You!

